
1

HEAD START SCHOOL-WIDE MODEL

 Annual Report
2018-2019

District of Columbia Public Schools

Early Childhood Education Division

2

DCPS Head Start School Wide Model

District of Columbia Public Schools (DCPS) has a long history as a leader in the provision of

early childhood education (ECE). An early entrant into the realm of ECE, DCPS has provided

pre-kindergarten (PreK) programming for more than forty years and continues to

demonstrate a long-standing commitment to providing access to high quality early

childhood programming to our youngest learners. Head Start has been a key component of

DCPS’ early childhood programming for more than three decades.

From 2009 - 2020, DCPS expanded Head Start services by implementing the Head Start

School-Wide Model (HSSWM), an innovative model which blends Head Start and local

funding in order to ensure that all PreK students and their families have the benefits of

comprehensive services in socio-economically diverse classrooms. Through the HSSWM DCPS

provided Head Start’s comprehensive services in PreK programs in all DCPS Title 1 elementary

schools and education campuses in School Year 18-19 (SY 18-19).

Key components of DCPS’ Early Childhood Education Division (ECED) programming

include:

• Early Learning – Children’s school readiness is fostered through high-quality classroom

instruction characterized by nurturing interactions with teachers, well-planned

individualized learning experiences, intentional play, engaging activities and

conversations that promote critical thinking and reasoning. In ECED classrooms children

progress in social skills, emotional well-being, and all areas of early academic learning.

• Health – Children’s health and well-being is supported through health and

development screenings, nutritious meals, physical, oral and mental health support. ECED

programs connect families with medical, dental, and mental health services to ensure

that children and families are receiving the services they need to promote optimal

health.

• Family Well-being – Parents and families are supported in achieving their goals, such

as housing stability, continued education, and financial security. ECED also implements a

parenting curriculum that works to strengthen parent-child relationships and promote

family engagement and advocacy in children’s learning and school experiences. Parent

engagement and advocacy is supported through school-based activities, Parent

Committees and a DCPS-wide HSSWM Policy Council.

In SY 18-19, DCPS implemented the HSSWM in 326 PreK classrooms in 59 DC Title I elementary

schools. DCPS offered PreK classrooms for three-year-olds, four-year-olds, mixed age group

classes (which include Montessori classes) and special education classes.

3

4

Program Funding

The HSSWM was supported by local revenue, Title I1 funding, and two Head Start grants from

the U.S. Department of Health & Human Services, Administration for Children Youth &

Families, Office of Head Start (OHS). Title I and local funding supported the cost of

classrooms2 at the 59 HSSWM elementary schools. These funds also supported staffing:

classroom teachers and aides (a minimum of 2 per room), and a share of administration

(e.g. Principals, Assistant Principals, registrars), and school support (e.g. social workers,

librarians, cooks). The DCPS local and Title I share of the HSSWM was estimated at over $33

million annually. Federal funding from Head Start grants was $14.9 million which covered

family services, mental health services, instructional coaches, data collection and analysis,

classroom supplies, health and safety supplies, field trips, translation, and parent

engagement activities (e.g. parenting classes, parent meetings). Head Start funding also

supported paraprofessionals (~80) that supported classrooms to maintain proper ratios and

supervision.

SY 18 – 19 Budget & Expenditures

Spending was tracked against budget on a monthly basis with all DC and DCPS fiscal

processes followed with regards to contracting and procurement. The HSSWM Fiscal Director

reviewed expenditures monthly with the ECED Deputy Chief, the Policy Council and the

DCPS Head Start Advisory Board. Table 1 shows the annual budget for SY 18-19 as well as

expenses through April 2020. DCPS fully expended both Head Start grants by June 2019.

Table 1. DCPS HSSWM Budget

July 1, 2018 – June 30, 2019

Federal Cost

Category

Head Start

Grant3 #1

Head Start

Grant #2

Total Head

Start Budget

Personnel $5,123,759 $5,358,212 $10,481,971

Fringe $829,448 $857,245 $1,687,193

Travel $14,400 $19,975 $34,375

Equipment $0 $0 $0

Supplies $333,400 $539,878 $873,278

Contractual $63,800 $135,833 $199,633

Construction $0 $0 $0

Other $472,065 $541,489 $1,013,554

Indirect $138,395 $150,833 $289,228

Total $6,975,267 $7,603,465 $14,579,232

1 Title I is the federal education law that provides funding to elementary and secondary schools for programs

and services to help economically disadvantaged students to succeed. The purpose of Title I is to ensure that

all students have an equal opportunity to reach State learning standards.
2 Rent, repair, maintenance and utilities.
3 Both of DCPS’ Head Start grants included funding for operations and for training and technical assistance

(T/TA).

5

6

DCPS ECED Leadership Teams

DCPS is not overseen by a school board; Rather, the Chancellor reports to the Mayor who

works with an elected City Council. In SY 18-19 DCPS was led by Chancellor Dr. Lewis

Ferebee.

ECED SENIOR LEADERSHIP TEAM

Dr. Angela Chapman Chief,

Office of Elementary Schools

Dr. Tehani Collazo

Deputy Chief,

Early Childhood Education Division

Angela Whitaker

Senior Director,

ECED Family & Health Services

Robin Jones

Director,

ECED Instruction

Renata Claros

Director, ECED

Strategy & Operations

Lorise White Wolfe

Director, ECED Fiscal Operations

Sean Compagnucci,

Executive Director, Early Stages

ECED EXTENDED LEADERSHIP TEAM

Lauren Brown

Dante Franklin

Jose Lopez

Adaugo Ohanyerenwa

Sedria Wilson

Managers,

ECED Family Services

Nathan Drew

Manager,

ECED Child & Family

Intervention

Drue Docie

Tamara Flannigan

Melissa Neal

Deidre Stewart

Managers,

ECED Instruction

Ronda Barnes

Manager,

ECED Strategy & Logistics

Michelle Carrington

Manager,

Head Start Performance

Alaina Smith

Manager,

First Step Program &

Strategic Initiatives

Ari Yares Sarah Arguello

Diandra Best Jennifer Hursey

Meghan Brown Elizabeth Rihani

Jane Anderson

Managers, Early Stages

7

ECED Staff

FAMILY SERVICES TEAM

David Hill,

Analyst, Family & Health

Services

Diane Woods

Specialist, ERSEA

Robin Hawkins,

Coordinator,

 Health & Nutrition Services

Marchele Bolding Patricia Ortez-Aparicio

Anthony Cook Diana Perez- Reyes

Justine Cortez Courtney Rawlins

Rosa Cruz Omar Reyes

Dante Daniels Claudia Silva-Ruschal

Deborah Gudger Schanta Simmons

Kristal McLaughin Antoine Trowers

Jessica Myers Corliss Walker

 Jerry Williams

Family Services Specialists

Eilanete Brissett

Shrilinda Bullock

Elizabeth Carballo

Maris Castillo

Marialuz Castro

Lisa Goode

Victoria Hightower

Ramona Santana

Whitney Thorpe

Family Service Coordinators

Ciara Hill Tinoi Jones Avise Pollard

Child & Family Intervention Specialists

INSTRUCTIONAL TEAM

Demetrius Alexander

Frances Buren

Dana Caffee Glenn

Melanie Cerritos

Monique Copelin

Melissa Cuddy

Lindsey Damich

Amity Glenn Chase

Gizelle Keys

Florence Kreisman

Ericka Magana

Nicola McKenzie

Tiffany Munson

Corina Powell

Megan Schiffhauer

Samantha Simms

Dyana Smith

Sara Syryla-Cuesta

Amanda Tuck

DaNaya Washington

Sarah Weston

Instructional Specialists

Catherine Worrell

Research Specialist
FISCAL TEAM

Sonia Vizian

Coordinator, Fiscal Operations

Mariah Hankton

Analyst, Fiscal Operations

STRATEGY & OPERATIONS TEAM
Lauder Francis

Coordinator, Health & Safety

Aaron Gray

Coordinator, Human Resources

Chanel House

Analyst, Strategy & Operations

Gustave Muhoza

Specialist, Head Start Data

Rickey Crenshaw

Analyst

Monique Johnson

Admin

8

DCPS ECED Governance

GOVERNING BODY

Dr. Lewis Ferebee

Chancellor District of Columbia Public Schools

Our Schools

In SY 18-19, DCPS implemented the HSSWM in 59 DC Title I elementary schools in all eight

wards of the District of Columbia. Enrollment is performed via MySchoolDC, the DC school

lottery system. Families utilized the lottery system to select PreK school preferences and are

assigned to schools, with priority given to their DCPS neighborhood school. Each spring, the

Principals in DCPS’ Title I elementary schools forecast their classroom configurations and

enrollment capacities for the following school year based on enrollment trends,

neighborhood characteristics and placement of special education students.

1. Aiton ES

2. Amidon-Bowen ES

3. Bancroft ES

4. Barnard ES

5. Beers ES

6. Brightwood ES

7. Browne EC

8. Bruce-Monroe ES

9. Bunker Hill ES

10. Burroughs ES

11. Burrville ES

12. C.W. Harris ES

13. Cleveland ES

14. Dorothy Height ES

15. Drew ES

16. Excel Academy EC

17. Garfield ES

18. Garrison ES

19. HD Cooke ES

20. Hendley ES

21. Houston ES

22. JO Wilson ES

23. Ketcham ES

24. Kimball ES

25. King ES

26. Langdon ES

27. Langley ES

28. Lasalle Backus ES

29. Leckie EC

30. Ludlow Taylor ES

31. Malcom X ES

32. Marie Reed ES

33. Miner ES

34. Moten ES

35. Nalle ES

36. Noyes ES

37. Patterson ES

38. Payne ES

39. Plummer ES

40. Powell ES

41. Randle Highlands ES

42. Raymond EC

43. Savoy ES

44. Seaton ES

45. Simon ES

46. Smothers ES

47. Stanton ES

48. Takoma EC

49. Thomas ES

50. Thomson ES

51. Truesdell EC

52. Tubman ES

53. Turner ES

54. Tyler ES

55. Van Ness ES

56. Walker-Jones EC

57. West EC

58. Wheatley EC

59. Whittier EC

 59 326 120 114 62 30
SCHOOLS CLASSROOMS PK3 PK4 Mixed Age Special Ed

 Classrooms Classrooms Classrooms Classrooms

District of Columbia Public Schools |

District of Columbia Public Schools |

Head Start School Wide Model Program Operations
As previously stated, the HSSWM was operated by the DCPS Early Childhood

Education Division (ECED) which sits in the Office of Elementary Schools (OES).

The ECED was organized into four teams as described above: Strategy &

Operations, Finance, Instructional Support and Family Services. The work of

each team and data from SY 18-19 is provided in this section.

Strategy & Operations

The Strategy & Operations team was responsible for health and safety, incident

reporting, compliance with HSSPS, data analysis, communications and reporting,

and human resources support to schools.

Health & Safety. Grade Level Chairs (GLCs) were assigned to complete Daily

Checklists of their schools’ PreK classrooms and outdoor environments. They

entered health and safety issues into Quick Base to alert Principals and Strategy

& Operations team members to issues such as pests, trash on playgrounds or

broken windows. In SY 18-19, over 33,000 Daily Checklists were completed by

GLCs on the health and safety of their classrooms.

The Strategy & Operations team supported schools with a robust system of

ordering and delivering health and safety supplies for PreK classrooms. Teachers

utilized Quick Base to order pull-ups, wipes, Clorox wipes, disposable cups,

gloves, trash cans, brooms and other items needed to ensure clean

environments. Bulk ordering was done twice a year to ensure adequate

supplies as school-based budgets did not include funding for these items.

Compliance with HSPPS. The Strategy & Operations team was also responsible

for ensuring HSPPS compliance across HSSWM. This consisted of training during

three Pre-Service and In-Service days (18 hours), individual team training as

needed, and on-demand training via online modules. A total of thirteen

courses, listed below, are available for HSSWM online and per HSPPS, several are

required annually. In addition, the Strategy & Operations team developed

written procedures as needed to comply with HSPPS and trained staff on all

aspects of compliance.

Course 1: Head Start Program Overview

Course 2: Family Engagement

Course 3: Health and Safety

Course 4: Daily Healthy Behaviors

Course 5: Nutrition: Family Style Meals and Food Allergies

Course 6: Child Health Concerns

Course 7: Early Childhood Field Trips

1200 Firs t St reet , NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | dcps.dc.gov

Course 8: Creating a Caring Community of Learners

Course 9: Effective Communication with Colleagues

Course 10: Intentional Transitions

Course 11: Trauma Informed Practices

Course 12: Creative Curriculum Interest Areas

Course 13: Creating Your Own Creative Curriculum Study

Data Collection & Analysis. ECED utilized Quick Base as the tool for data

collection and analysis of HSSWM. The system was used to track enrollment,

attendance, procurement, family services, health services and mental health

services. Enrollment and attendance data were shared monthly with the Head

Start Policy Council. ECED Directors also utilized data to track service trends and

compliance with HSPPS.

Communications & Reporting. Strategy & Operations team members were

responsible for reporting on the HSSWM to DCPS, DC’s Office of the State

Superintendent of Education and the Office of Head Start. Routine requests

were complied with and reports were made as required by HSPPS. In addition,

procedures around home visits, supervision best-practices and timelines for

certain activities were communicated to school based PreK staff.

The Strategy & Operations teams coordinated translation services for HSSWM

activities: home visits, parent/teacher conferences, open houses, Policy Council,

Parent Meetings and other school events. The most common language

translation needed was Spanish

Human Resources. The Strategy & Operations team supported schools with

staffing their PreK classrooms. Recruitment, onboarding and training of

classroom substitutes was ongoing during SY 18-19. Specialized interviews were

held to ensure candidates possessed knowledge and understanding of early

childhood and could effectively implement lesson plans with three and four-

year-old children. Over 50 substitute teachers were identified and referred to

schools to cover long and short-term absences.

The Strategy & Operations team also tracks teacher home visits as required by

the HSPPS. In SY 18-29, 2,331 teacher home visits were conducted with families

from 59 schools.

http://www.k12.dc.us/

1200 Firs t St reet , NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | dcps.dc.gov

Eligibility, Recruitment, Selection, Enrollment & Attendance

Health Services
Head Start programs must provide health, oral health, mental health and

nutrition services that will support children’s growth and school readiness.

Preventative health services are central to Head Start’s comprehensive

approach to the well-being of the whole child. Through strategic initiatives and

collaborations with community partnerships, the HSSWM provided children with

access to health services that included medical, dental, mental health and

nutritional services. The Family Service Team worked with parents to ensure

children had access to health care, up-to-date medical screenings and exams,

preventative dental care and required follow-up treatments as needed.

 Table 2. Health Services for DCPS Head Start Students

of children were up-to-date at the end of the school year on a schedule

of age- appropriate preventive and primary health care, according to

DC’s EPSDT schedule for well child care

 4,197

of Student with completed Dental Exams

4,204

of Students Up to Date on Immunizations

4,066

FUNDED ENROLLMENT

2,081

HOMELESS CHILDREN SERVED

182

FOSTER CHILDREN SERVED

17

CHILDREN WITH INDIVIDUALIZED EDUCATION

PLANS

990

STUDENTS ACTUALLY ENROLLED

5,182

FAMILIES RECEIVING SNAP

863

FAMILIES RECEIVING TANF, SSI

1,791

http://www.k12.dc.us/

1200 Firs t St reet , NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | dcps.dc.gov

Children were provided two full meals (breakfast and lunch) each day via the

National School Lunch Program (NSLP) operated by DCPS. Family style meal

service was practiced facilitating the development of language skills, social-

emotional development, critical thinking and other skills to help each child learn

and grow. During meals, children were encouraged to engage in conversation

with their teachers and classmates.

Disabilities Services
To identify children with potential developmental delays, DSPS administers the

Ages and Stages Questionnaire, Third Edition (ASQ) screening to children within

45 days of the start of school. DCPS classroom teachers complete ASQs in

collaboration with parents, Family Services Staff, and Instructional Specialists for

all PreK students. In SY 18-19, over 3,000 ASQ Screenings were conducted

Children were not screened if:

• They were screened during the prior year upon entry into DCPS (e.g. three

year old returning as a four year old)

• They were screened after January 1 of the year the child first enrolled in

DCPS

• They were referred to Early Stages for a formal evaluation

• They were eligible for Part B currently (even if not yet enrolled)

• They had an Extended Option IFSP (from early intervention)

• The school wished to immediately initiate a referral of the child for

evaluation

DCPS manages DC’s Part B Child Find Program (Early Stages) which locates and

evaluates children with disabilities for children ages three to five. Early Stages is

part of DCPS’ ECED, enabling close partnership with DCPS HS. In SY 18-19 there

were 990 PreK children in the HSSWM who had diagnosed disabilities with an

Individualized Education Plan (IEP). This is 19% of DCPS HS children which

exceeds the 10% requirement in the HSPPS. Chart 2 shows the type of disabilities

children experienced.

http://www.k12.dc.us/

1200 Firs t St reet , NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | dcps.dc.gov

Chart 2. DCPS HSSWM Student Disability by Type SY 18-19

MENTAL HEALTH SERVICES

The Child & Family Intervention Team (CFIT) was comprised of mental health

clinicians who work closely with teachers, Family Services staff, and other early

childhood education staff, and families to ensure support to the needs of the

needs of the whole child. The team provides mental health support and referrals

to children and their families.

Table 3. Mental Health Services Provided SY18-19

Type # of Children

Children Assessed 1,530

Children Referred for Outside

Mental Health Services 265

Children Who Received Clinical

Services from the CFIT Team 177

Children Whose Parents

Received Mental Health

Consultation 321

Family Services
Parent and Family Engagement strategies were integrated into all HSSWM

services to support family well-being, including health, nutrition and safety.

DCPS’ HS program offers a variety of family engagement opportunities for

parents based on the dynamics of the population of children and families. Staff

utilize multiple assessment techniques, including the community assessment, self-

32

374

1

3
3

3

107

450

17

Students With Disabilities

Health Impairment Speech/Language Intellectual Disability

Hearing Orthopedic Visual

Autism Developmental Delay Multiple Diagnosis

http://www.k12.dc.us/

1200 Firs t St reet , NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | dcps.dc.gov

assessment, family outcomes, parent surveys, and information gained directly

from families to determine the needs. To enhance the engagement process, the

family services team implemented the Opening Doors to Parent Leadership

curriculum in all HS schools.

Parent & Family Engagement Efforts

Transitions

• Summer Events / Play Dates

• Open Houses

• Parent Orientation

• Back to the school nights

Parent Advocacy

• Parent Committees

• Policy Council

• External/Community Referrals

• Family Goal Setting

School Wide Events

• Hispanic Heritage Celebration

• Harvest Festival

• Parent Teacher Conferences

• African American Celebrations

• Winter Celebrations

• Principal coffees

• Book Clubs

Workshops / Trainings

• Attendance

• Healthy Eating Habits

• Exercise / Physical Activity

• Challenging Behavior

• Access to Health Services

• Tenant Rights

• Child Safety

• GOLD / Child Assessment

• Housing

• Immigration Consultation

• Budget Management

• How to find Employment

• Financial Support

• Stress Management

• Mental Health and Wellness

• Finding Community Resources

http://www.k12.dc.us/

1200 Firs t St reet , NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | dcps.dc.gov

Child Development Services

DCPS utilizes Creative Curriculum for Preschool, a research-based, comprehensive

curriculum that is developmentally appropriate for preschool-age children from diverse

backgrounds. Creative Curriculum was chosen as DCPS’ primary curriculum due to its strong

research-base and its alignment with the HSELOF and DC’s Early Learning Standards

developed by OSSE. The curriculum also includes detailed accommodations and

suggestions for teachers to ensure full access for children with disabilities and dual language

learners. Teaching staff receive support and training from Instructional Specialists and

Principals in order to ensure that they are able to implement the curriculum and provide

individualized services to children and families.

Teaching Strategies GOLD

DCPS uses Teaching Strategies GOLD (TS GOLD) for ongoing assessment of children’s

progress. During SY 18-19 orientation, new teachers and assistants completed two TS GOLD

training courses.

Throughout the year, teachers enter data and anecdotal observations into TS GOLD on a

regular basis. Teaching staff use data from TS GOLD as well as information gathered from

parents and families to plan Creative Curriculum classroom activities and lessons that

support children’s individual developmental needs. As needed, staff used child-level TS

GOLD assessment data to support referrals for further evaluation and intervention to

community partners and contracted service providers.

TS GOLD data is aggregated at the classroom and program levels, and analyzed by staff,

three times per year.

The chart below shows the average Teaching Strategies GOLD scaled score growth by age

for each developmental outcome area from Fall to Winter. Children in Pre-K 3 and Pre-K 4

grew at similar rates across all developmental areas. Children in Pre-K 4 grew slightly more in

all areas except Literacy, but the differences were no larger than 13 points. Children with

exceptionalities (e.g. Individualized Education Plans) did not improve as much as their peers

from Fall to Winter in any area.

Table 4. Family Services Accessed Most Frequently

in SY 18-19

Family Services Provided

of

Families

Parenting education 1,379

Health education 722

Mental health 685

Financial support 466

Housing 326

Job training 314

Emergency services 215

http://www.k12.dc.us/

1200 Firs t St reet , NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | dcps.dc.gov

CLASS

The Classroom Assessment Scoring System (CLASS) is a tool for observing and assessing

the qualities of interactions among teachers and children in classrooms. It measures

the emotional, organizational, and instructional supports provided by teachers. Each

year, the Office of the State Superintendent of Education (OSSE) conducts CLASS

observations in early childhood programs across the district as required under the Pre-K

Enhancement and Expansion Act of 2008. In SY2018-19, OSSE visited 78 early childhood

programs in DCPS schools.

Overall, DCPS demonstrated improvements in all three CLASS domains at the

program-level with the largest gains observed in Instructional Support, the area that is

predictive of children’s academic outcomes.

CLASS Domain SY2017-18 Averages SY2018-19 Averages

Emotional Support 5.84 5.92

Classroom Organization 5.58 5.66

Instructional Support 2.75 2.96

In previous years, OSSE utilized quality thresholds to measure program quality. Starting

SY2018-19, OSSE updated quality indicators to be based on targets instead of

thresholds, increasing the quality criteria for Emotional Support, Classroom

Organization, and Instructional Support from 5, 5, 3 to 6, 6, 4, respectively. Though the

percentage of schools meeting the previous threshold requirements increased, the

percentage of schools meeting the higher expectations of the OSSE targets is much

lower.

47%

13%

32%

8%

41%

16%

47%

14%

44%

13%

53%

17%

53%

72%

68%

82%

58%

72%

53%

77%

54%

71%

46%

71%

1%
15% 9%

1%
12%

1%
9% 2%

16%
1%

12%

Fall Winter Fall Winter Fall Winter Fall Winter Fall Winter Fall Winter

Social Emotional Physical Language Cognition Literacy Math

District-Wide GOLD Outcomes, Fall and Winter SY2018-19

Below Exepctations Meeting Expectations Exceeding Expectations

http://www.k12.dc.us/

1200 Firs t St reet , NE | Washington, DC 20002 | T 202.442.5885 | F 202.442.5026 | dcps.dc.gov

 Threshold Target

CLASS Domain Cutoff SY 2017-18 SY2018-19 Cutoff SY2018-19

Emotional Support 5 97% 100% 6 45%

Classroom Organization 5 90% 95% 6 19%

Instructional Support 3 27% 45% 4 3%

Though most schools did not hit the OSSE target for Instructional Support, 18 schools

(up from nine in SY2017-18) met the research-based quality threshold of 3.25 or higher.

Transition to Kindergarten
Each school year, children transition from Head Start into a kindergarten classroom in

DCPS, a charter school or a private school. The Family Services team create

kindergarten transition plans that support parents in transitioning their children to

kindergarten. Family Services staff collaborate with teachers to create transition plans

that help parents to understand their child’s progress, utilize practices to promote

kindergarten readiness, and advocate for their rights and responsibilities concerning

their child’s elementary school education. DCPS schools provides parents with

opportunities to visit and learn about the kindergarten program to better prepare their

child for transition. At the end of SY 18-19, 2,703 HSSWM children will transition to

kindergarten.

Efforts made to support families with children transitioning to Kindergarten

April Participating in virtual classrooms and engage parents in

conversation about kindergarten

April/May Personalize reading materials and phone calls and conversations

with parents about expectations

April/May Share information with parents regarding kindergarten readiness,

including tips, websites, and tools they can use at home

May Kindergarten readiness workshop

April/May Meet with school staff to plan for children with special needs

April/May Coordination with principals and Kindergarten teachers to

schedule classroom tours and sample lesson plan review

May Initial meetings are held with teachers to develop a transition to

kindergarten plan

http://www.k12.dc.us/

